Guide to Dual Flight Operations: Vaisala RS92-NGP Preparation and Performance Data Continuity Study Sterling Field Support Center # Vaisala RS92-NGP Preparation and Performance • This familiarization is designed for observers who have taken the RRS certification test. #### Covered Topics: - RRS System Initialization - Radiosonde Preparation and Handling - Baselining and GPS lock - -Launching the Radiosonde - Quality controlling after release - Editing the Coded Messages - Archiving - Capture - Controlling the TRS Antenna - Multiple Releases - RRS Helpline Function #### Vaisala RS92-NGP - 1 = GPS Antenna - 2 = Battery Housing - 3 = Vaisala Radiosonde RS92-NGP - 4 = Antenna, mailing bag inside - 5 = Temperature Sensor - 6 = Humidity Sensor - 7 = Sensor Boom - 8 = FSD25 Interface - 9 = Additional Sensor Interface Total Weight of Vaisala RS92-NGP: 305 grams #### RRS System Initialization - Start RWS and allow TRS to warm-up - Allow at least 30 minutes prior to baseline - TRS Warm-up is dependent on ambient temperatures, but generally lasts between 10-30 minutes - Initialization takes approximately 1 minute - SPS requires ~15 minutes to establish the GPS almanac - The TRS Status Line on the Antenna Orientation Display will indicate "TRS is ready" when warm-up and initialization is complete #### RRS System Initialization - Prepare the TRS for baseline - Orientate the TRS Azimuth and Elevation towards the baseline location - Tune the TRS to the desired radiosonde frequency Setting the frequency Orientating TRS Azimuth and Elevation #### Radiosonde Preparation and Handling - Carefully unpack the radiosonde and inspect for damage - Record Serial Numbers - Place on the Frequency Setting Device (FSD) to set the frequency and burn off contaminants - Plug connector into radiosonde - Turn on FSD power - Select frequency channel CH1= 1676 MHz CH2= 1678 MHz CH3= 1680 MHz CH4=1682 MHZ ### Radiosonde Preparation and Handling - Plug in the battery connector and attach the battery pack - A click will indicate the radiosonde edges are sealed - Carefully clip the sensor boom into place - Plug in the transmitter into the bottom of the radiosonde between the FSD25 and Additional Sensor Interfaces - Note the lifting device - Prior to Baselining - Ensure the TRS is orientated to the baseline position, tuned to the correct frequency, and that the AFC is ON - Baseline Position - Radiosonde should be placed on a radiosonde stand or suspended from above - Do not place radiosonde on a solid surface as this may result in poor performance - Place under or near the GPS repeater (repeater must be powered on) - Observer MUST wait at least 5 minutes before accepting baseline. Time is needed for the sensors to stabilize and for a proper sensor correction to be calculated - Failure to do so will result in a required termination - A minimum of 4 satellite matches are required for GPS lock Vaisala RS92-NGP on Radiosonde Stand Vaisala RS92-NGP suspended from above - If there is no GPS during baseline (Ref: RRS User's Guide) - Verify Signal Strength and Antenna Position - Verify that the correct amount of time has passed - Reset the radiosonde - Carefully open the plastic casing and disconnect the battery - Reset the SPS via the Hardware Manager Status Display - Reset the UPS power via the Hardware Manager Status Display - This may require the TRS to warm-up and complete initialization processes again *Allow at least 15 minutes for GPS almanac to rebuild after performing an UPS or SPS reset* - If the pressure discrepancy is within ±3 hPa, accept baseline - "Waiting for Release" will then be displayed on the RWS screen - For additional information and assistance - FAQs Website - http://ops13web.nws.noaa.gov/rrd/ - RRS Helpline - (703) 661-1268 # Take a Break.. #### Launching the Radiosonde - Position the TRS before proceeding to the release site - Manual Track Mode - Direct Azimuth and Elevation to where the radiosonde is expected to travel (downwind) - After release, utilize the remote Control Display Unit (CDU) to track the radiosonde - Wide Angle Gathering System (100 °) - Narrow Angle Gathering System (15°) #### 0x0800 Errors #### Quality Control After Release - Ensure the TRS is tracking appropriately and that signal strength is acceptable - Place the Antenna into the Move to GPS mode only if GPS is available - Selecting Move to GPS when GPS is not available may cause the software to freeze - Monitor the Status Messages for any tracking notifications - Update the Surface Observation and release time as necessary - For release time, check the first pressure data point below the red line in the Received PTU Tabular Display - Should have a pressure less than or equal to the release pressure shown in the Surface Observation - Check the Geopotential Height and ensure it increases with time - Verify the Cloud/Weather observation and ensure it's accurate at release #### Temperature Correction - Temperature correction added to raw temperature - Red is the correction for the solar angle with no clouds - Blue is the correction for the solar angle with a cloud deck at 8 km #### Quality Control After Release #### Wet-bulb Effect - Marking & Editing Data - Verify data continuity from the surface into flight - Dry RH bias just off the surface - Common data quality problems requiring attention - "Wet-bulb effect" - Noisy RH data - Super-adiabatic lapse rates - During flight, periodically check for anomalous data - Plots - Check Messages #### Editing Coded Messages - Once the Coded Messages are generated, review plots, Check Messages and Tabular data prior to transmission - If changes to the flight data are made, Coded Messages will need to be recoded - Edits made in the Processed Tabular Display - Do not edit the body of the Coded Messages unless absolutely necessary - Necessary edits include: - Adding appropriate 101 groups - Adding appropriate Icing comments to RADAT - Editing the message body will not affect the processed data - Edits to the message body are not saved to the NCDC Archive file #### Quality Control After Release When the flight has terminated, verify termination time and reason # Take a Break.. ### Transmitting an Archived Flight - In Utilities, select NCDC Archive Utilities - Select the flight to Archive - Select "Build Archives and send to NCDC" - Individual log files for each office can be found here: - www1.ncdc.noaa.gov/pub/data/ua/RRS/2008/ ### 2. NCDC Archive Utility #### 1. Tools → Utilities 3. Build Archives and send to NCDC #### RWS Capture Program - Captures the flight data and associated logs - Sends flight data and logs to WSH - Software and RRS performance analysis - First 30 days - Run Capture after each flight - After the first 30 days - Run Capture for flights that have problems or pose concerns - Select icon located on the desktop - Select the most recent release & ascension number from a pull down menu - Click Capture - Flight data and logs are then sent to WSH ### Controlling the TRS Antenna Remote Control Display Unit (RCDU) Az:284.57° Err:026> El:007.29° Err:018° F :1678.34 SIG:-102 Ant:Man RX :Man #### Second and Third Releases - Leave UPS(TRS) ON after the first release - Place the TRS in Manual - Set the new radiosonde to a different frequency - Set the TRS to the new frequency - Don't Scan as this could cause the TRS to lock onto the previous radiosonde - Move TRS back to the baseline position - After a successful flight, select the active release to Archive # NWS Sterling Field Support Center RRS Helpline - ❖ The RRS Helpline does not supersede your local or regional policies, procedures or regulations. - ❖ Problems identified to be outside of the scope of the RRS Helpline will be escalated to the appropriate personnel. - Issues affecting successful launches take priority. Hours of Operation M-F 10:00-02:00 UTC No Holidays **Contact** (703) 661-1268 (703) 661-1293